# **Analysis of Civil Helicopter Accidents** Presented by Sandra Hart\* on behalf of the Helicopter Accident Analysis Team at HeliExpo '98 February 15, 1998 \* Army/NASA Rotorcraft Division Ames Research Center Moffett Field, CA # **% Helicopter Accidents by Event** **From HAI Quarterly reports (1986-1996)**; n=1852 | Category | <u>Percent</u> | |--------------------------------|----------------| | Pilot error | <b>21%</b> | | Engine | <b>17%</b> | | Misc | <b>12%</b> | | Loss of Control | 11% | | Collision w/object/ground | 8% | | Autorotation | <b>7</b> % | | Wirestrike | <b>5%</b> | | <b>Maintenance or material</b> | <b>7</b> % | | Weather | 4% | | Loss of tailrotor control | 3% | | Fuel starvation | <b>2%</b> | | Foreign object damage | <b>2%</b> | | <b>Ground coord</b> | <b>2%</b> | | | | # **% Helicopter Accidents by Type of Operation** From HAI Quarterly reports (1986-1996); n=1911 | Category | <b>Percent</b> | |----------------------------|----------------| | Part 91 - Personal | <b>20%</b> | | Part 91 - Instruction | 14% | | Part 91 - Other work | 13% | | Part 137- Air applications | 11% | | Part 135- Air Taxi | <b>10%</b> | | Part 91 - Business | <b>8%</b> | | Part 133- External load | <b>6%</b> | | Part 91 - Ferry | <b>2%</b> | | Part 91 - Airborne obs | 4% | | Part 91 - Positioning | <b>4%</b> | | Part 91 - Public use | 4% | | Part 91 - Air applications | <b>3%</b> | | Part 91 - Executive/corp | 1% | # **Initial Analysis of ASRS Incident Data** ## **Initial Analysis of ASRS Incident Data** ## **Initial Analysis of ASRS Incident Data** ## **Initial Role of Rotorcraft in Safety Program** ### System-wide accident prevention - HEC Metrics - Design Principles - Maintenance - Info integrity - Fatigue/perf readiness - Training Lead R/C-specific R&D Co-fund/perform R&D with industry - Provide analysis, simulation, flight facilities - Adapt results for R/C # Single-aircraft accident prevention - R/C Pilot Aiding - Cntrl in adverse cnd'n - Flight Critical Systems - Tech Integration - Health Monitoring - Design & Integration - Engine Fail Cntnm't - Aging System Define R/C-specific technology & information requirements Interface with R/C community - Define R/C-specific Wx rqmts - Integrate Wx info into R/C cockpits & operations #### **Accident Mitigation** - Fire Prevention - Crashworthiness - Evacuation # Aviation System Monitoring & Modeling - Data Analysis/Sharing - Monitoring #### **Wx Accident Prvntn** - Strategic Weather - Synthetic Vision - Weather Icing Turbulence ## Safe All-Weather Flight of Rotorcraft (SAFOR) Goal: Reduce the rotorcraft accident rate attributable to human factors and drivetrain malfunctions by a factor of five by the year 2007 Gear & Transmission Technologies **Drive System Components** Health & Utilization Monitoring (HUMS) Human-Centered Cockpit Technologies Flight Control & Guidance **Situation Awareness & Information Display** Rotorcraft Pilot Aiding # **SAFOR Human-Centered Cockpit Tech** | | Flight control & Guidance Tech | Situation Awareness & Info Displays | |-----------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------| | Prevention<br>(Safety by<br>Design) | Reduce pilot workload with: - Control system design tools - Partial authority SAS & ACAH | Reduce pilot workload thru: - Valid SA & perf models & measures for display design & evaluation - SA training module | | Intervention<br>(Real-time<br>aiding) | Eliminate inadvertent envelope exceedence w/real-time pred, meas, cueing, and limiting for critical parameters & components | Avoid degraded perf thru: - Eval civil use of NVGs - Integrated display of clrnc, map, Wx, position, hazards | | Mitigation<br>(Recovery<br>from a bad<br>situation) | Ensure safe ops & handling qualities following loss of SA, failure of FCS, or single engine thru active control technology, trajectory optimization | Remedy impact of loss of SA, critical sytems recovery aids & displays | ### Safety-Related Work Performed under RITA/NRTC\* ### Aging Systems - Damage Tolerance Technology for Helicopter Structures - Field Corrosion and Fretting Fatigue Technologies - Composite Struct. Design, Certification, Strength/Life Prediction ### Health Monitoring - Health and Usage Monitoring Systems (HUMS)Technology - Structural Flight Loads Monitoring - Cockpit Situational Awareness ### Design Principles - UltraSafe Transmission Design ### Rotorcraft Pilot Aiding - Helicopter Operations/Approach Using DGPS - Rotorcraft Collision Avoidance #### Synthetic Vision - Synthetic Vision and 3D Display #### Weather Icing - Rotor System and Inlet Icing Protection Technology #### Systems Approach to Crashworthiness - Crash Safety / Bird Strike \* Rotorcraft Industry Technology Assn National Rotorcraft Technology Center # **An Accident Sequence** ## **Potentially Available Information** ### **Coded data:** Who: Factual data about pilot, helicopter, company When: Time of year/day; phase of flight Where: Location, terrain, water/land, weather What happened: Consequences (Event, Fatalities,...) Why: Probable cause/contributing factor codes #### Narrative data: Who: Interviews, medical rpt, maintenance records, first-hand reports, etc Where: Maps, photos, description, flight plan What happened: Witness reports, survivor interviews, commo transcript, investigator's summary Why: Investigator's inference about immediate cause(s), contributing factors, interviews, supporting docs ### To Achieve Goal of Reducing Future Fatalities ## **Missing Information** To identify accident prevention & mitigation opportunities, more must be known about typical chains of events than in existing databases #### Flight readiness - Pilot state, time on duty, relevant experience - Helicopter readiness - Company culture/procedures - Pre-flight plan/c/heck **Fatalities** #### **System-wide information** - Link between incidents (precursors) and accidents - Baseline data: exposure time, normal practices #### **Details** - Pilot's actions, internal comm - Vehicle parameters - Immediate env cond - Human factors data ## **Accident Analysis Rationale** - Accidents are the result of a chain of events, rather than a single cause - Future fatalities might be reduced by altering or eliminating one or more of the "links" in the chain - Accident-prevention strategies can be identified by analyzing what happened in previous accidents (the chain of events) and brainstorming about what might have been done differently (potential solutions) - Accident reports offer a window into civil helicopter operations through which system-wide problems can be identified ## **Accident Analysis Objectives** - Develop a list of accident prevention strategies based on detailed reviews of fatal helicopter accidents - Assess the probable effectiveness of solution strategies upon reducing future accidents - Recommend high-payoff research and technology development areas ## **Accident Analysis Overview** ## **Accident Analysis Methodology (Preparation)** - Establish criteria for selecting accidents (at least one fatality; NTSB report available) - Select team members (manufacturers, operators, relevant govt agencies) - Address confidentiality issues (use publicly available data; accidents and brainstorming data confidential) - Downselect accident subset: - Representative topics: pilot error, equipment failure, obstacle strike, weather, over-water, postcrash fire - Representative circumstances: flight conditions; type of operation; phase of flight; vehicle type - Distribute full NTSB reports to team members ### **Team Members** ### **Industry:** - Bell Helicopter Textron (Fox) - The Boeing Co (Isbel, Wroblewski, Plaster) - Sikorsky Aircraft Corporation (Cooper) - Robinson Helicopters (Bressler)\* - Petroleum Helicopter, Inc (Old) - National Helicopter (Smith) - Columbia Helicopter (Warren) #### **Government:** - NASA (Elliott, Hart, Zuk, Dearing, Studebaker, Coy) - US Army/NASA-ARC (Shively) - FAA (McHugh, Wallace\*, Smith) - Battelle/ASRS (Morrison, Dodd) - US Army Safety Center (Hicks)\* - NTSB (Borson)\* <sup>\*</sup> Were unable to attend most or all of the meetings # **Characteristics of Accidents Analyzed** ### By Year | Year | % | |------|----| | 1989 | 6 | | 1990 | 24 | | 1991 | 32 | | 1992 | 6 | | 1993 | 6 | | 1994 | 26 | | | | ### By Phase of Flight | Phase | % | |-----------|----| | T/O | 3 | | Climb | 2 | | Cruise | 24 | | Desc/Appr | 8 | | Lndg | 3 | | Mnvr'g | 17 | | Hover | 7 | | Other | 3 | ### **By NTSB Event Code** | Code/Event | % | |---------------------|----| | 130 Sys malfunct | 10 | | 220 Collision w/ | | | object | 13 | | 230 Collisionwith | | | terrain/water | 22 | | 240 Inflt encounter | | | w/Wx | 9 | | 250 Loss control | | | inflight | 18 | | 270 Mid air | 4 | | 350 Loss of engine | | | power | 18 | | | | ### By Manufacturer | Mfg | % | |----------|----| | Augusta | 2 | | Aro'sptl | 9 | | Bell | 22 | | Hughes | 12 | | MBB | 4 | | MDH | 6 | | Robinson | 7 | | Sikorsky | 3 | | Other | 2 | | | | ### **By Type of Operation** | Type | % | |----------|----| | Part 137 | 3 | | Pub Use | 6 | | P-133 | 6 | | P-135 | 18 | | P-91 | 68 | ## **Methodology (Analysis Meetings)** - For each accident, 3 sub-groups: - Developed a sense of what happened from the text of the full report - - generated a Chain of Events - Brainstormed about Problems/Issues (looking beyond those immediately responsible for the accident) - Brainstormed about Solutions (what might have eliminated each link in the chain of events) - Full team developed a complete list of Events, Problems, and Solutions - Event, Problem, and Solution databases were "coded" to facilitate analysis and summary # **Example of Analysis for One Accident** | Eve | ent# | Chain of Events | | | |------------|--------|-----------------------------------------|------|--------------------------------------| | 1 | | Load pax | 5 | Ditched in lake | | 2 | | Preflight helio | 6 | Helio capsized/sank | | 3 | | Begin takeoff | 7 | One pax drowned; trapped in seatbelt | | 4 | | Lost altitude | 8 | Rescue delayed | | <b>P</b> # | RelEvr | nt Problem | | Problem Category | | 1 | 1,6 | Prefit brief too brief; no demo | | Pax safety brief | | 2 | 2 | Unclear-seatbelt demo done? | | Info missing/incomplete | | 3 | 2 | Power chk not done | | Sense of urgency | | 4 | 2 | No accurate wind information | | Local/enroute Wx | | 5 | 3 | Took off down wind | | Plt failed to follow proced | | 6 | 4 | Didn't monitor alt/spd | | Plt diverted attention | | 7 | 6 | Didn't arm/deploy floats | | Plt failed to follow proced | | 8 | 6 | Vehicle capsized then sank | | Crshwrthns: imprv floats | | 9 | 7 | Pax didn't/couldn't release seat | belt | Crshwrthns: imprv restraints | | 10 | 8 | Rescue delayed no flt followi | ng | Automated flt following | | <u>S#</u> | RePrb | Potential solutions | | Solution categories | | 1 | 3 | Require pax briefing in helio w/o | dem | o Safety culture | | 2 | 3,5,6 | Improve pilot training | | Training | | 3 | 3,5 | Discourage hotdogging | | Safety culture/Env limiting | | 4 | 4 | Lo-cost local wx info at dispatcl | h | PC-based pre-flt planner | | 5 | 5,6 | Better cockpit displays/warning | | Real-time perf monitor | | 6 | 3,7 | <b>Electronic checklist-warn if mis</b> | s st | ep Pilot aids | | 7 | 10 | Low cost, automated flt following | ıg | Flt following | | 8 | 2 | Record crew actions/vehicle sta | ite | CVR/FDR | | | | | | | ## **Methodology (Wrap-up Meeting)** - Define protypical Chains of Events (illustrate problems/potential impact of solutions with hypothetical accidents) - Summarize Problem categories; define - Cluster prevention strategies; define - Relate prevention strategies to Problem areas - Project Problems/Solutions onto illustrative accidents - Group prevention strategies into meaningful research areas; formulate safety investment recommendations - Assess potential payoff (in terms of reducing future fatalities). - Recommend improvements in the format and content of helicopter accident and incident information # **Chain of Event Categories** | Category | Examples of Events | |------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Preliminary events | Definition: Factors that influenced the accident but were not directly related to actions taken by those involved in the accident Examples: Poor pilot health, limited pilot expereince, adverse Wx | | Preflight events | <b>Definition</b> : Events that occurred prior to helo departure on accident flight that could have influenced the outcome. <b>Examples</b> : Obtaining Wx briefing in bad weather, or ensuring the aircraft had enough fuel are examples. | | Flight-related events | <b>Definition:</b> Events or actions that occurred during the flight that were associated with the accident. <i>Examples:</i> Continued flight into adverse Wx, poor ATC vectoring | | Emergency-<br>related events | <b>Definition:</b> Events that occurred during the accident sequence itself. <b>Examples:</b> Poor landing site selection, wire strike, fuel starvation | | Survival-<br>related events | <b>Definition:</b> Events or actions that did, or could have, influenced occupant survival after the accident. <b>Examples:</b> Helmet use, delayed rescue, inop ELTs | # **Development of Illustrative Chains of Events** | Eventsum | Events | EMS1 | EMS2 | EMS3 | GM1 | GM2 | GM3 | SS1 | SS2 | SS3 | ENG1 | |-------------|---------------------------------------|------|------|------|-----|-----|-----|-----|-----|-----|------| | Prelim Info | Night | A | В | | | В | | | | | A | | | Adverse Weather | A | | | | В | | A | | | | | | Mangement/ job assignment | | В | | | В | | | | | | | | Pilot health | | В | | | | | | | | | | | Improper maint/inspection | | | | A | | | | В | | A | | | Military surplus aircraft/parts | | | | | | | | В | | | | | Limited pilot expereince | A | | | | | | | В | | A | | | Personal stress | | | | | | | | | | A | | | Urgency of mission | A | | | | | | | | | | | | Language difficulty | | | | | | | | | | | | Preflt | Received Wx brief | A | В | | | В | | A | | | A | | | Poor flight planning | A | В | С | | В | | A | В | | A | | | Company flight following | A | В | С | | В | | A | | | | | | Poor safety briefing | | | | | | | | В | | | | | Poor fuel planning | | | | | В | | | | | | | | Poor instructor oversight | | | | | | | | | | | | | Fuel contamination/fueling | | | | | | | | | | | | | Mission urgency | A | | | | | | | | | | | Flight | Continued flt into poor vis | A | | | | В | | A | | | A | | | Did not declare emerg/IFR | A | | | | В | | A | | | A | | | ATC vectoring inadequate | | В | | | | | | | | | | | Poor use of/inadequate nav aids | | В | | | | | | | | | | | Poor a/c location/sit aware | A | В | | | | | A | | | | | | No warning of rising terrain | | В | | | | | A | | | | | | Continued flt w/ sys warning | | | | | | | | | | A | | | External load overgross | | | | | | | | | | | | | High altitude | | | С | | | | | | | | | Emerg | Wire strike | A | | | | | | | | | | | | Unability to know what pilot did | A | В | | A | В | | A | | | A | | | Potential loss of spatial orientation | A | | | | В | | A | | | | | | Poor landing site selection | | | С | | | | | | | A | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ## **Hypothetical Chain of Events x Potential Solutions** **Preliminary Information** Night E/S Vision; Weather Pre-flt Planner Limited plt exp Basic, trans, emergtrain/exper **Urgent mission** Co policies; Pre-flt risk assess sys **Preflight** Wx brief received Poor flt planning Pre-flt Planner Company flight foll Automated flt following **Flight** Cnt'dd flt poor vis E/S Vision; ADM train; inadv IMC policy No emergency/IFR Recov from IMC train; IFR equip helo Poor A/C location SA Electronic map+position+Wx+hazards **Emergency** Wire strike Obs detect/alert; Elec map+wire cut Uncertain activity CVR/FDR; improved reports Spatial disorientation E/S Vision; Plt Assoc for R/C **Survival** Occupant thrown AC Restraint systems; Pre-flt pax brief **ELT Inoperative** Crash-resistent ELTs ### **Problems** **Problems/accident:** Range = 3-21; Average = 16 Description: Problem "data" are assertions about or descriptions of issues or deficiencies noted by team Presentation: The number of accidents in which the team identified a type of problem are presented as a rough measure of how prevalent it was Organization: The problems were grouped into 56 subcategories, which were in turn combined into 14 categories related to flight readiness, inflight, post-crash, and data issues # **Flight Readiness Problems** | Category | SubCategory | # | |-----------|-------------------------------------|----| | Preflight | Acft/op limits not considered | 6 | | Planning | Wx/wind not considered | 6 | | | Mission rqmts/conting ignored | 8 | | | Pre flight process inadequate | 7 | | | Pax safety brief inadequate | 3 | | Safety | Mgmt policies/oversight inadeq | 13 | | Culture | Safety prgm/risk mgmt inadeq | 13 | | | Helicopter not IFR equipped | 4 | | | Didn't address plt health prblms | 5 | | Training | Emergency training inadequate | 6 | | | Special opn training inadequate | 4 | | | Training vehicle too unforgiving | 3 | | | Plt inexper w/ area, mission, helio | 11 | | Main- | Tools to detect part fail inadeq | 5 | | tenance | Bogus/surplus/unappr parts used | 2 | | | Improper procedures/supervision | 10 | | | Inadequate documentation | 4 | | | Comp used not built to mfg spec | 1 | # **Inflight Problems** | Category | SubCategory | | |-------------|----------------------------------|----| | Pilot judg- | Sense of urgency>risk taking | | | ment & | Diverted attention, distraction | | | actions | Flight profile unsafe for cond | 17 | | | Poor cockpit resource mgmt | 6 | | | Perceptual judgment errors | | | | Failed to follow procedures | 14 | | | Pilot control/hndl deficiencies | 8 | | | Used unauthorized equipment | 1 | | Commu- | Coord w/ground personnel | 3 | | nications | Coordination with ATC | | | | Coordination with other pilots | 3 | | Pilot | Aircraft position and hazards | 12 | | situation | Aircraft state | 5 | | awareness | Local and enroute weather | | | Part/ | Main rotor | 1 | | system | Hydraulic system | | | failure | Engine (partial or total) | | | | Gear | 1 | | | Tail rotor/tail boom | 3 | | Cockpit | Poor positioning of cntrl/instru | 5 | | layout | | | # **Post-Crash SurvivabilityProblems** | Category | SubCategory | # | |------------|-----------------------------------|----| | Safety | Safety eqpt not installed/ | 13 | | equipment | failed | | | | Pax/crew survival gear not used | 8 | | Crash- | Vehicle did not withstand | 8 | | worthiness | impact | | | | Vehicle sank and/or | 2 | | | capsized | | | | Post-crash fire | 9 | | Delayed | ELT inop/damaged by | 5 | | rescue | impact | | | | Inaccessible accident site/bad Wx | 2 | | | No flt follow - slow to locate | 4 | | | site | | # **Accident Survivability** ### **Data/Database Problems** # times cited # **Relationship to NTSB Event Codes** # **Relationship to NTSB Phase of Flight Codes** Potential Solutions/accident: Range: 4-25; Average: 13 Description: Solutions are technologies or changes in procedures/policies that might have broken one link in the chain of events for one accident, or targeted underlying Problems. There may have been several Solutions suggested for any problem. Presentation: The number of accidents for which the team suggested a type of Solution are presented as a rough measure of its potential utility for these 34 accidents. Organization: The Solutions were grouped into 54 subcategories, which were in turn combined into 8 categories related to helicopter operations, design, and maintenance, data issues, and infrastructure. | Solution<br>Category | Solution Subcategory | | |----------------------|-------------------------------------------------------|----| | Situation | <ul> <li>Ground prox warn sys for helo</li> </ul> | 5 | | displays | <ul> <li>Electronic map/position</li> </ul> | 7 | | | <ul> <li>Miscellaneous</li> </ul> | 2 | | | <ul> <li>Obstacle detection &amp; alerting</li> </ul> | 14 | | | <ul> <li>Radar alt/dist from grnd/water</li> </ul> | 9 | | | <ul> <li>Enhanced/synthetic vision</li> </ul> | 10 | | | <ul> <li>Weather display and alterting</li> </ul> | 6 | | Pilot | <ul> <li>Pilot's Associate for RC</li> </ul> | 8 | | Aiding/ | <ul> <li>Autorotation display/aid</li> </ul> | 2 | | Auto- | <ul> <li>Envelope Limiting</li> </ul> | 3 | | mation | <ul> <li>Automatic flight following</li> </ul> | 6 | | | <ul> <li>PC-Based Pre-Flight Planner</li> </ul> | 11 | | | <ul> <li>PC-Based Risk Assess Sys</li> </ul> | 8 | | | <ul> <li>Attitude hold/stabilization</li> </ul> | 1 | | Solution<br>Category | Solution Subcategory | # | |----------------------|---------------------------------------------------|----| | Safety | <ul> <li>Adequately equip helo for</li> </ul> | 3 | | culture of | mission | | | organ | <ul> <li>Inadvertent IMC policy</li> </ul> | 2 | | | <ul> <li>Formalize pax pre-flt brief</li> </ul> | 4 | | | <ul> <li>Company policies</li> </ul> | 11 | | Training | <ul> <li>Aero decision making</li> </ul> | 14 | | | <ul> <li>Basic trng materials/syllabus</li> </ul> | 12 | | | • CRM | 2 | | | <ul> <li>Recognize/resolve emrg</li> </ul> | 5 | | | <ul> <li>FW-RW transition</li> </ul> | 3 | | | <ul> <li>Ground personnel</li> </ul> | 7 | | | <ul> <li>Recover from IMC/IFR</li> </ul> | 3 | | | <ul> <li>Sim facilities for helo</li> </ul> | 9 | | | <ul> <li>Unique ops/mnvers/missions</li> </ul> | 11 | | Solution<br>Category | Solution Subcategory | | |----------------------|---------------------------------------------------|----| | Helicopter | • HUMS | 17 | | design & | <ul> <li>Icing protection</li> </ul> | 0 | | perf | <ul> <li>Misc design improvements</li> </ul> | 10 | | | <ul> <li>Improved man/machine</li> </ul> | 3 | | | interface | | | | <ul> <li>Change in rotor</li> </ul> | 3 | | | design/function | | | | <ul> <li>Real-time perfmonitoring</li> </ul> | 12 | | | <ul> <li>Low-speed wind sensors</li> </ul> | 4 | | | <ul> <li>Wire cutters/hardened</li> </ul> | 2 | | | blades | | | Main- | <ul> <li>Maint issues for surplus mil</li> </ul> | 2 | | tenance | <ul> <li>Non destructive inspection</li> </ul> | 7 | | | techniques | | | | <ul> <li>Impr maint proc/quality cntrl</li> </ul> | 11 | | Solution<br>Category | Solution Subcategory | | |----------------------|-------------------------------------------------|----| | Post- | <ul> <li>Improved crashworthiness</li> </ul> | 6 | | Crash | <ul> <li>Crash-survivable ELT</li> </ul> | 5 | | Survival | <ul> <li>Survivability equipment</li> </ul> | 9 | | | <ul> <li>Flotation systems</li> </ul> | 9 | | | <ul> <li>Crash resistant fuel system</li> </ul> | 13 | | | <ul> <li>Restraint systems</li> </ul> | 10 | # **Information Added by Analysis Process** | NITOD D | DD ODLEM | 0011171011 | |----------------------------|-----------------------------------|---------------------| | NTSB Description | PROBLEM | SOLUTION | | | SubCategories | SubCategories | | Event: | Inadequate plt exper- | Company policies | | 220 Inflt cllsn w/ obj | area,vehicle, mission | | | Phase of Flight | Training inadequate for | Recovery from | | 540 (Cruise) | inadv IMC | inadv IMC training | | Cause: 24023-3114-4000 | Sense of rgency > | PC-based risk | | Flt into known adv Wx- | taking risks | asses sys | | intent-PinC | <u> </u> | | | Cause: 24015-3102-4000 | Preflight-ignored | Accurate Wx info at | | VFR flt into IMC-Cont-PinC | mission ramts/conting | dispatch | | Cause: 24518-3109-4000 | Preflight- inadequate/ | PC-based pre- | | Alt-improp-PinC | hasty | flight planner | | | Preflt-Wx not | Aero decision | | | considered | making training | | | Perceptual/judgment | Radar altimetry | | | errors | forward and down | | | Poor SA (local/enroute | Ground prox | | | Wx) | warning for helio | | | Poor SA | Display of map+Wx | | | (position/hazards) | +hazards+position | | | Adequately equip helio | E/S vision system | | | for mission | L, O VISION System | | | Tower/wire markings | Review twr/wire | | | l G | | | | inadequate<br>Info unavailable to | mark rqmts | | | | Improved helio | | | investigators | crshwrthnss | | | Info not in report | CVR/FDR | | | | Imprv data acq | ### **Examples of Safety Investment Areas** - CAVR/FDR - HUMS (for maintainers & inflight) - Cockpit information displays (e.g., E/S Vision, moving map, decision aids, obstacle detection) - Training aids - Tools for pre-flight planning. - Tools to acquire, maintain, analyze & use safety data - Methods to predict/measure safety improvements - Automatic flight monitoring system - Disseminate aircraft-centered, low-altitude Wx info ### **Status** - 34 fatal helicopter accidents analyzed - Chain-of-Event, Problem and Solution databases developed, coded, and summarized - Cross-correlation with NTSB codes completed - Illustrative "accidents" created; narratives drafted, graphic re-enactments under development - Safety Research Areas identified; narratives and recommendations being drafted - Draft report being reviewed by team members - Detailed analysis of helicopter incident data by ASRS staff requested